
Avoiding Apostrophe Catastrophes

Interestingly, apostrophes were introduced to the English language in the 16th century (1500’s).
Apostrophe in Greek means “turning away”, therefore “omission”. Originally, apostrophes were only
used to mark dropped or omitted letters. However, in the 17th century (1600’s) printers started to
place “an apostrophe before the “s” in singular possessive cases (“the girl’s dress”), and from then
on quite frankly the whole thing has spiraled into madness. In the 18th century, printers started to
put it after plural possessives as well (“the girls’ dresses”).” 1

Let’s take a look at the main uses of apostrophes:

1. Omission: apostrophes are used to show that one or more letters have been left out of a
word, thus making contractions. In formal writing contractions should be avoided. Here are
the most common contractions:

§ Verbs with “not”
aren’t = are not
don’t = do not
won’t = will not (in the past will was often spelled with an “o”).

More examples: isn’t, wasn’t, can’t, weren’t, wouldn’t, doesn’t, hasn’t, haven’t,
couldn’t.

§ Pronouns with “will”

I’ll = I will
you’ll= you will

More examples: he’ll, she’ll, they’ll

§ Pronouns and nouns with the verb “to be”
I’m = I am
you’re = you are**
who’s = who is or who has**
it’s = it is or it has**
we’re = we are**
they’re = they are**
she’s = she is
he’s= he is

More examples: Sally’s an excellent student. (Sally is an excellent student).
Jenny’s coming over today. (Jenny is coming over today).

§ Pronouns with the verb “to have”

I’ve = I have
he’s = he has (also could be he is)
you’ve= you have

More examples: we’ve, they’ve

1From Lynne Truss in Eats, Shoots & Leaves, page 38.
** These are some of the contractions involved in the most common mistakes! Careful with these!! See below.

§ Pronouns with “would” or “had”
I’d = I would or I had
he’d = he would or he had

More examples: she’d, you’d, we’d, they’d
I’d better go. (I had better go)
He’d want to go. (He would want to go)

2. Possession: apostrophes are used to show possession, that something belongs to someone.

• Sally’s report card shows she’s a good student. (The report card belongs to Sally
(singular-one Sally) and it shows that “she is” a good student).

• Everyone’s homework was collected. (The possessive of an indefinite pronoun is
formed by adding and apostrophe and an “s”).

• Iraq’s oil (the oil belongs to Iraq)
• Texas’ oil (the oil belongs to Texas…since Texas is a singular noun ending with an s,

the possessive can be formed by adding just an apostrophe. Texas’s oil is acceptable)
• The girl’s book. (the book belongs to the girl (singular-one girl).
• The girls’ book. (the book belongs to more than one girl).
• Chris’ school (If a name ends in “s” and you want to add ‘s to show possession, you

can just add just an apostrophe (‘) or an apostrophe and s (‘s). Both forms are
correct. So it can also be Chris’s school.)

Remember! The word immediately before the apostrophe is the owner.

 boss’s office (boss is the owner)
 bosses’ office (bosses are the owners)

3. Plurals: an apostrophe and “s” are used to form the plural of a letter, a sign, a number, or a

word discussed as a word.
 A’s, 8’s, +’s, to’s, 1920’s “Don’t use too many and’s in your writing.”

4. Express time or amount: an apostrophe is used with an adjective that is part of an
expression indicating time or amount.

“Tomorrow’s school lessons may be taught over the Internet.”
“My father lost an entire day’s work when that thunderstorm knocked out our
power.”

Common Mistakes!!!
*The best way to avoid common mistakes is to say the sentence to yourself while getting rid of the
contraction. For example, “It’s a common mistake.” (Say “it is a common mistake” to yourself and if
it makes sense, you’ve (you have) written the contraction correctly!)*

Who’s vs. Whose
Who’s = who is or who has Whose=possessive of who

Who’s or Whose book is that? (Think: “Who is book is that?” or “Who has book is
that?” Make sense? No! Then it’s “Whose book is that”…possession… who owns that
book!

Who’s the writer whose books for young readers have sold more copies than any
other U.S. author?

It’s vs. Its
 it’s = it is or it has its= possessive pronoun

It’s or its Mary’s book. (Think: “It is Mary’s book.” Make sense? Yes! Then it’s
“it’s”!)

 It’s a fact that a minnow has teeth in its throat.

You’re vs. Your
 you’re= you are your=possessive pronoun

You’re or Your book is over there. (Think: “You are book is over there.” Make sense?
No! Then it’s “Your book is over there.” You own the book!)

You know you’re supposed to be doing your homework!

They’re, Their, There
 they’re = they are their = possessive pronoun there= that location

They’re, their, or there is the book! (Think: “They are is the book.” Make sense?
No! So eliminate “they’re”. Is it showing possession or referring to a location?
Location! So “There is the book!”)

They’re busy looking for their book! Wait! I see it over there!

A pneumonic trick for ‘their’ is to use the letters ‘e’ and ‘i’ inside the word.
Since it shows possession, try substituting ‘her’ and ‘his’. (See the ‘e’ and ‘i’?) If it
makes sense with those substitutions, then you need both ‘e’ and ‘i’ for ‘their’.

Their house is on that street. (Think: Can you say ‘Her house is on that street.’ and
His house is on that street’? Yes, you can, so you need both letters.)

We’re, Were or Where
 we’re= we are were=past tense of the verb “to be” where= refers to a place

We’re, Were, or Where looking for the book. (Think: “We are looking for the
book.” Make sense? Yes! So that’s your answer!)

We were lost in the middle of Timbuktu. No one knew where we were. Next time we
travel, we're going to bring along a map.

Witch vs. Which (Not really related to our lesson…but I’m tired of seeing this mistake)
 witch=a person who practices magic. which=a non-personal pronoun meaning “what one”

Witch or Which book is your favorite? (Think does a person who practices magic
make sense in this context? No! “Which book is your favorite?” is the correct
choice. However, “Witch” could be used in the answer: “The witch book is my
favorite.” Meaning the book about people who practice magic is my favorite book.)

Another pnemonic trick is to remember ‘witch’ as a magical person is the ‘t’.
(Think: Witches brew potions and serve you a magic tea to drink. You can also
sketch a broom using the letter ‘t’ as a base of your drawing, and witches fly on a
broom.)

Practice: Read the following sentences. Choose the correct word.

1. Who's/Whose absent from school today?

2. Later today, we’re/were/where going to have lunch at my favorite restaurant.

3. I met a woman who's/whose husband is a college professor.

4. That's nothing! I met a woman who's/whose the CEO of a billion-dollar corporation.

5. Her name is Martha Stewart. Marthas/Martha's/Marthas' home is in New York State.

6. Its/It's a very large house who's/whose landscape is absolutely exquisite.

7. The Jones'/Jones's/Jones new car is parked outside.

8. The car is small, but its/it's engine is a 300-horse-power motor.

9. I want to know who's/whose at the door.

10. Its/It's the mailman.

11. I was surprised to find that they’re/their/there already on vacation.

12. Are you going to your/you’re house today?

13. Emily is a girl who's/whose my friend.

14. I went to the movies and saw my best friend they’re/their/there.

15. Witch/Which movie is your favorite one?

16. American comedic team Abbot and Costello were famous for their skit "Who's/Whose on

First?"

17. A: I am the boss!

 B: Hmm. Who's/Whose boss?

Apostrophe	
 Catastrophe	
 Reflection	

	

What	
 did	
 you	
 do	
 well	
 on	
 and	
 consistently	
 use	
 correctly	
 in	
 your	
 writing?	

What	
 did	
 you	
 get	
 incorrect?	
 	
 Why?	

What	
 was	
 made	
 clearer	
 to	
 you?	
 	
 How?	

What	
 have	
 you	
 used	
 incorrectly	
 in	
 your	
 writing	
 in	
 the	
 past	
 and	
 will	
 now	

pay	
 closer	
 attention	
 to	
 make	
 sure	
 you	
 use	
 it	
 properly?	

	

The answers are in red.

1. Who's absent from school today?

There is no possession here.

2. Later today, we’re going to have lunch at my favorite restaurant. – “we are”

3. I met a woman whose husband is a college professor.

Whose represents woman; husband belongs to the woman. The part of the sentence following whose is an adjective

clause. For more information about adjective clauses with whose, click here.

4. That's nothing! I met a woman who's the CEO of a billion-dollar corporation.

There is no possession here.

5. Her name is Martha Stewart. Martha's home is in New York State.

This is possession. The home belongs to Martha.

6. It's a very large house whose landscape is absolutely exquisite.

It's is a contraction. Whose represents house; the landscape belongs to the house. The part of the sentence following

whose is an adjective clause. For more information about adjective clauses with whose, click here.

7. The Jones'/Jones's new car is parked outside.

Jones is a name which ends in s. This is also possession. Therefore, both forms are correct.

8. The car is small, but its engine is a 300-horse-power motor.

Its represents car; the engine belongs to the car.

9. I want to know who's at the door.

Who's is a contraction.

10. It's the mailman.

It's is a contraction.

11. I was surprised to find that they’re already on vacation. “they are”

12. Are you going to your house today? - possive

13. Emily is a girl who's my friend.

Who's is a contraction.

14. I went to the movies and saw my best friend there. Place

15. Which movie is your favorite one? – not the person who does magic

16. American comedic team Abbot and Costello were famous for their skit "Who's/Whose on First?"

Who's is a contraction.

17. A: I am the boss!

B: Hmm. Who's/Whose boss?

There is no absolute answer here. They could both be answers. Why? Because person B may be asking sarcastically

and in disbelief "Who is boss?" On the other hand, person B might be asking "You are the boss of

whom?" Therefore, no one knows the correct answer.

	

